Testing Summit Sacramento, CA November 28, 2005 Barbara Guttman National Institute of Standards and Technology www.vote.nist.gov # NIST "Help America Vote Act" Responsibilities - Chair Technical Guidelines Development Committee (TGDC) - Provide technical support to TGDC in the development of voluntary voting system guidelines including: - -Security - -Methods to detect and prevent fraud - -Human factors, including technologies for individuals with disabilities - Accredit testing labs # Who's Who in Federal Voting Guidelines? - EAC responsible for the guidelines - TGDC provide recommended guidelines to EAC - Standards Board give States' input to EAC - Advisory Board give advice to EAC - NIST provide technical assistance to TGDC ### Who's Who at NIST? - NIST measurements & standards - www.nist.gov - Information Technology Lab - www.itl.nist.gov - National Voluntary Laboratory Accreditation Program - http://ts.nist.gov/ts/htdocs/210/214/214.htm #### **NIST/TGDC Committee Structure & Coordination** - TGDC resolution (*July '04*) established 3 subcommittees to gather and analyze information: - Security and Transparency (STS) - Human Factors and Privacy (HFP) - Core Requirements and Testing (CRT) - Each Subcommittees has NIST staff assigned to it. #### **NIST/TGDC** Activities - July 2004: 1st plenary session of TGDC - May 2005: Provided initial recommendations for voting system guidelines (VVSG) - <u>September 2005</u>: Kicked off next round of technical guidance (VVSG 2) - October 2005: Threat Analysis Workshop - <u>July 2007</u>: Estimated completion for TGDC's work on VVSG 2. #### **Resolutions and NIST Work Products** - TGDC plenaries are held to discuss issues, review work products and achieve consensus - Major resolutions adopted at January TGDC Plenary requesting NIST to conduct research and draft standards - 2 phase strategy adopted - May 9 Delivery to EAC of initial VVSG1 - September kicked off VVSG 2 ## Developing an Implementation Strategy - First goal is to develop the best long-term guideline possible - Building on the strengths of the 2002 VSS - Changing areas that needed improvement - Reorganizing for clarity and testability - Second goal is to meet HAVA deadlines for 2006 election cycle - Implies need to minimize changes to 2002 VSS - While also filling in 2002 VSS gaps - Thus, two guidelines will be developed - An augmented 2002 VSS (VVSG) - A new redesigned voting system guideline (VVSG 2007) # Voluntary Voting System Guideline - Improves the 2002 VSS by addressing: - Human Factors - VVPAT, - Wireless, - Software Distribution and Setup Validation - Conformance, Glossary, Error Rates - Sets stage for Redesigned Version - Human Factors - Independent Dual Verification # VVSG 2007 Outline: Overview & Timeline # **Topics** - VVSG 2007 major changes - New requirements format - VVSG 2007 major organization - Timeline # Major Changes - Restructured, precise requirements - Improved organization, usable design - Expanded requirements for human factors, security, core areas - Requirements will reference their corresponding test methods or test cases # New requirements format - Numbered requirement text - TR: test reference to corresponding general test method/test case - P: any election official procedures necessary to accomplish requirement - D: discussion to clarify requirement # VVSG 2007 Major Organization - Overview - Terminology Standard - 3. Product Standard - 4. Standards on Data to be Provided Requirements - Testing Standard - Requirements in 3 and 4 reference general test methods/test cases found in 5 # Terminology Standard - The basis for discussion in other major sections - Provides common vocabulary for all terms and definitions - Based on current voting systems glossary - NIST will research current usage electionrelated terminology and combine with common language guidelines ### **Product Standard** - Requirements for voting systems - Security - Human factors - Various core requirements - Contains large sections with general requirements - Contains requirements organized by voting system activity, e.g., pre-election, casting, counting ### Product Standard -- continued - 1. Conformance clause - 2. General requirements - Security - Human factors - Workmanship - Archival - Open standards - 3. Requirements by voting activity - Preparing for election - Casting - Counting and reporting - IDV - 4. Reference models - Process, logic, role model #### Standards on Data to be Provided #### Affects vendors and VSTLs: - 1. Technical data package vendor - 2. Voting equipment user documentation vendor - 3. Test report for EAC certification VSTL - 4. Public information package VSTL - 5. Information to be provided to NSRL VSTL # **Testing Standard** - To assist VSTLs in using consistent testing techniques - Contains high level general test methods and test cases, referenced by requirements as appropriate - Full test suite not currently in timeline ### **VVSG 2007** - The "final" deliverable of voting systems guidelines estimated for July, 2007 - A completely rewritten and reformatted guideline - Will incorporate modules delivered to EAC prior to 7/07 # General Workplan - TGDC working groups develop chapters - Send to TGDC as a whole for comment - TGDC provides formal guidance at meetings, but will have already had a chance to comment - This will allow for faster development # General Workplan - Original research, e.g., - Usability Performance Benchmarks - IDV - Analysis - Apply security knowledge to voting - Apply accessibility and usability knowledge to IDV - Review and outreach ### How Do You Contribute? - Comment on posted drafts. All TGDC material is public. See <u>www.vote.nist.gov</u>. - We read the comments. - Send email to <u>voting@nist.gov</u> - States are represented on the TGDC via the Standards Board, but feel free to comment to us directly too. #### **Test Labs** - ITAs will become VSTLs (Voting System Testing Labs) - NVLAP will accredit them according to international laboratory accreditation procedures (ISO 17025) - EAC will accredit them for testing voting systems ### Test Labs and States - Can NVLAP accredit State labs? - Yes. - What does NVLAP accreditation mean? - NVLAP provides an unbiased third-party evaluation and recognition of performance. - Is NVLAP tied to a business model where the vendor pays? - No. # Testing Business Models - Vendor tests and pays (self-testing) - Vendor pays (current ITA model) - Purchaser pays (GA pays Kennesaw State) - Government or Consortium pays (What if the EAC paid for ITA testing?) # **Threat Workshop** October 7, 2005 # Threat Modeling - Everyone agreed we need a REAL threat analysis - And it will be public - Comp: National Vulnerability Database - It should help drive the standards process ### **Threat Questions** - Is the threat plausible? - How difficult/easy? - What would it take to make an attack successful? - What countermeasures could apply? - What damage could occur? - How big a risk is it? ### Talked thru some threats - Trojan Horse in DRE Application, - DRE Misprogramming - Optical Scan Configuration File - Optical Scan Ballot Design - Touch Screen Calibration - Optical Scan Calibration Trojan Horse - Poor usability - Poor procedures # Threat Workshop - "Exotic" threats should be taken seriously and studied further - "Mundane" threats are a bigger threat today and must be better addressed # Threats and Testing - Some threats are mitigated through better standards (equipment and procedural) - Some through better testing - And some through better monitoring Prevent – Detect - Recover ### What Next on Threat? - NIST will issue workshop report - Brennan Center is working on a threat analysis - NIST heard a mandate to continue this work ### **NSRL** - Hashes for all major voting system products www.nsrl.nist.gov/voting - What are hashes? - What can they do for improving voting system integrity? - What can't they do with current voting equipment? ## Questions? Email: voting@nist.gov Website: <u>www.vote.nist.gov</u> My email: <u>bguttman@nist.gov</u>